

Undergraduate Student Persistence and Completion: Do Pell Grants Matter?

Charles Hatcher, California Competes

CAIR Conference,

Tongshan Chang, University of California Office of the
President

November 20, 2013

Motivation

What is the purpose of financial aid?

1. Incent Enrollment

- Boost the Academic Profile of the incoming class
- Promote/Advertise Socioeconomic Diversity

2. Provide Support : \$\$ could increase the likelihood of student success

(1) And (2) are not mutually exclusive,
but they aren't identical either...

Federal Pell Grant Program

- Federal Effort to exclusively provide SUPPORT
 - Financial Aid for College Students with no Bachelor's Degree
 - Can be used at participating (accredited) institutions
 - Attached to Students, not schools

Federal Pell Grant Program

- Pell eligibility and amount based on federally determined Expected Family Contribution (EFC)
 - Amount determined additionally by the cost of attendance
- Maximum Grant is \$5645 per year in 2013-14
- Maximum Duration of Eligibility is the equivalent of 6 years of full-time funding

Federal Pell Grant Program

Academic Year	Max Pell Award	Average Pell Award (US)	#UC Recipients	UC Pell Revenue (\$MIL)	UC UG Resident Tuition&Fees
2006-2007	\$4050	\$2494		\$148M	\$6852
2007-2008	\$4310	\$2620	50,807		\$7517
2008-2009	\$4731	\$2970	52,809	\$191M	\$8027
2009-2010	\$5350	\$3646	62,747	\$269M	\$9896
2010-2011	\$5550	\$4115	72,505	\$317M	\$11,279
2011-2012	\$5550	\$3650	75,376	\$331M	\$13,181

Common Factors that lead to student success?

- High School Grades
 - Difficulty of the curriculum
 - Highest level of math completed
- Standardized Test Scores
- Effects depend on race and gender
- Institutional Characteristics and “Match” is important

What are the effects of Financial Aid/Pell Grants on Student Success

- Schools that admit more Pell Student tend to have lower graduation rates
- Overall, the literature is mixed with respect to the effect of Pell on Student Success
- Studies which control for other factors of success tend to show a positive relationship between grant aid and success.

Our Research Questions:

- Who Are Pell Grant Recipients in the First Year?
- Who Receives Pell Grants in ANY of the first 4 years?
- Who Receives Pell Grants in ALL of the first four years?
- What Happens to them?

Our Study's Population: The Fall 2006 UC System Freshman Cohort

Who Are Pell Grant Recipients in the First Year?

Fall 2006 cohort First-Year Pell students by GENDER

Fall 2006 cohort First-Year Pell students by RACE/ETHNICITY

Fall 2006 cohort First-Year Pell students by FIRST-GEN STATUS

Fall 2006 cohort First-Year Pell students by average SAT Critical Reading and Math scores

Fall 2006 cohort First-Year Pell students by HS RANK

Fall 2006 cohort First-Year Pell students by HS GPA

Who Receives Pell Grants in ANY of the first 4 years?

Fall 2006 cohort Ever-Received Pell by GENDER

Fall 2006 cohort Ever-Received Pell by RACE/ETHNICITY

Fall 2006 cohort Ever-Received Pell by FIRST-GEN STATUS

Fall 2006 cohort Ever-Received Pell by average SAT Critical Reading and Math Scores

Fall 2006 cohort Ever-Received Pell by H.S. RANK

Fall 2006 cohort Ever-Received Pell by H.S. GPA

Who Receives Pell Grants in ALL of the first 4 years?

Fall 2006 4-Year Pell Students by GENDER

Fall 2006 4-Year Pell Students by RACE/ETHNICITY

Fall 2006 4-Year Pell Students by FIRST-GEN STATUS

Fall 2006 4-Year Pell Students by SAT SCORE

Fall 2006 4-Year Pell Students by H.S. RANK

Fall 2006 4-Year Pell Students by H.S. G.P.A.

OUTCOMES...

- The Relationship between Pell Status and Student Characteristics
 - “Focus Students” Defined
 - Black or Hispanic
 - First Generation
 - Low GPA (3.4 or lower)
 - (1173 of the Fall Freshman Cohort (3.3%))

Outcomes: First Year Persistence

Outcomes: First Year Persistence

Logistic Regression Model on First Year Retention										
	Model I		Model II		Model III		Model IV		Model V	
	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p
Pell First Year	0.754	0.0000	0.753	0.0000	1.013	0.8003	0.948	0.2737	1.095	0.0871
Elite Campuses			3.592	0.0000	1.907	0.0000	3.472	0.0000	1.986	0.0000
HS GPA					2.489	0.0000			2.367	0.0000
Test Score					1.002	0.0000			1.001	0.0000
URM							0.572	0.0000	0.746	0.0000
First Generation							0.821	0.0000	0.938	0.1561
Focus Student									0.815	0.0200

Outcomes: Second Year Persistence

Outcomes: Second Year Persistence

Logistic Regression Model on Second Year Retention										
	Model I		Model II		Model III		Model IV		Model V	
	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p
Pell First Year	0.883	0.0002	0.882	0.0002	1.125	0.0018	1.006	0.8776	1.149	0.0006
Elite Campuses			2.770	0.0000	1.578	0.0000	2.712	0.0000	1.616	0.0000
HS GPA					2.348	0.0000			2.260	0.0000
Test Score					1.001	0.0000			1.001	0.0000
URM							0.640	0.0000	0.811	0.0000
First Generation							0.941	0.0395	1.041	0.2219
Focus Group									0.833	0.0109

Outcomes: 4 Year Graduation Rates

Outcomes: 6 Year Graduation Rates

Logistic Regression: Ever-had-Pell on 4-Year Graduation

	Model I		Model II		Model III		Model IV		Model V	
	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p
Ever had Pell	0.577	0.0000	0.575	0.0000	0.687	0.0000	0.693	0.0000	0.739	0.0000
Elite Campuses			1.829	0.0000	1.032	0.3320	1.785	0.0000	0.0740	0.0257
HS GPA					2.683	0.0000			2.679	0.0000
Test Score					1.001	0.0000			1.001	0.0000
URM							0.574	0.0000	0.679	0.0000
First Generation							0.849	0.0000	0.904	0.0000
Focus Group									1.030	0.5981

Logistic Regression: First-Year-Pell on Four-Year Graduation

	Model I		Model II		Model III		Model IV		Model V	
	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p
Pell First Year	0.556	0.0000	0.552	0.0000	0.666	0.0000	0.669	0.0000	0.715	0.0000
Elite Campuses			1.844	0.0000	1.045	0.1801	1.798	0.0000	1.088	0.0112
HS GPA					2.655	0.0000			2.653	0.0000
Test Score					1.001	0.0000			1.001	0.0000
URM First Generation							0.572	0.0000	0.672	0.0000
Focus Group									1.039	0.5416

Logistic Regression: All-4-Years-Pell on Four-Year Graduation

	Model I		Model II		Model III		Model IV		Model V	
	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p	Odds Ratio	p
Pell All 4 Years	0.462	0.0000	0.459	0.0000	0.512	0.0000	0.515	0.0000	0.533	0.0000
Elite Campuses			1.473	0.0000	0.994	0.6786	1.455	0.0000	1.017	0.5796
HS GPA					2.261	0.0000			2.281	0.0000
Test Score					1.000	0.0000			1.000	0.0000
URM							0.681	0.0000	0.730	0.0000
First Generation							0.947	0.0000	0.976	0.0000
Focus Group									1.094	0.0593

Findings

- Pell and non-Pell students have similar rates of first and second year persistence
- When controlling for other factors, Pell students persist slightly better than non-Pell students
- Pell students have significantly lower 4 year graduation rates, even when controlling for student characteristics.

Further Questions

- What happens between 2 years and graduation?
- What about 6-year Graduation?
- How are CSU and CCC Different?
- What are the effects of other types of aid?
- How will the new six-year eligibility limit effect these results?

Questions?

- THANK YOU!